

GSI Future Project as a Model for a Diverse User Facility at a Multi-Mission SCRF Linac

- Joel asked me to say something about the “other” capabilities of the Proton Driver/ Multi-Mission Superconducting Linac
- The GSI Future Project is a very successful model for a multi-mission facility.

(It is somewhat familiar to me from being on a GSI external review committee, and also from GSI’s involvement in the Heavy-Ion Fusion project)

Multi-Mission 8 GeV Injector Linac

*"Super Beams"
for Main Injector
Neutrino Program*

Draft of the 8 GeV SCRF Linac Design Study now Available:

<http://tdserver1.fnal.gov/project/8GevLinac/DesignStudy>

The TESLA / XFEL / GSI DECISION

~~TeV-Energy Superconducting Linear Accelerator (TESLA)~~, which under the supervision of the *Deutsches Elektronen-Synchrotron* (DESY) is being planned as a global cooperation project. The investment costs total Euro **3.45 billion**. TESLA will provide answers to fundamentally important questions in elementary particle physics and cosmology.

TESLA X-ray Free Electron Laser (TESLA X-FEL), proposed as part of the international TESLA project supervised by DESY. According to the current plans, the investment costs for the X-FEL amount to Euro **673 million**. Owing to the high luminosity and time resolution of the X-FEL, a completely new quality of experiments can be expected for many areas of research in the natural, life, geo- and material sciences.

International Accelerator Facility for Beams of Ions and Antiprotons, proposed by the *Gesellschaft für Schwerionenforschung* in Darmstadt (**GSI**). The investment costs total Euro **675 million**. The proposed facility opens up new avenues in basic and applied research, above all in the fields of nuclear, hadron, atomic and plasma physics.

http://www.wissenschaftsrat.de/presse/pm_2002.htm

The TESLA XFEL

http://tesla.desy.de/new_pages/tdr_update/start.html

GSI Future Facility

Walter F. Henning

March 2003, LEAP03

- Introduction
- Facility Layout and Characteristics
- Scientific Areas and Goals
- Research with Antiprotons
- Summary

Present GSI Facility

Accelerator Parameters

Energies:

Unilac < 20 MeV/u

SIS 1-2 GeV/u

ESR < 0.8 GeV/u

3 Injectors

HSI: 8 mA Ar¹⁺
 18 mA Ar¹⁰⁺
 15 mA U⁴⁺
 2,5 mA U²⁸⁺
 0,5 mA U⁷³⁺

Upgrade towards the Future Facility

Frequency (power):

0.3 Hz → 3 Hz

Space charge reduction (vacuum):

U⁷³⁺ → U²⁸⁺

GSI Future Facility

100 m

GSI Facility Characteristics

Key Technical Features

- Cooled beams
- Rapidly cycling superconducting magnets

Primary Beams

- $10^{12}/\text{s}$; 1.5 GeV/u; $^{238}\text{U}^{28+}$
- Factor 100-1000 over present in intensity
- $2(4)\times 10^{13}/\text{s}$ 30 GeV protons
- $10^{10}/\text{s}$ $^{238}\text{U}^{73+}$ up to 25 (- 35) GeV/u

Secondary Beams

- Broad range of radioactive beams up to 1.5 - 2 GeV/u; up to factor 10 000 in intensity over present
- Antiprotons 3 (0) - 30 GeV

Storage and Cooler Rings

- Radioactive beams
- e – A collider
- 10^{11} stored and cooled 0.8 - 14.5 GeV antiprotons

Storage Rings

→ Collector (CR) and
Storage Rings (NESR)
for Ions and Antiprotons

HESR - High Energy Storage Ring

Storage Rings: Cooled Ion Beams

Storage Rings: Cooled Ion Beams

Storage Rings: Cooled Ion Beams

Storage Rings: Cooled Ion Beams

Summary of Research Areas at the GSI Future Facility

Structure and Dynamics of Nuclei - Radioactive Beams

Nucleonic matter

Nuclear astrophysics

Fundamental symmetries

HIGH ENERGY DENSITY PLASMAS

Figure 1.12: The principle of magnetized targets for heavy-ion beam experiments. The focus of the ion beam is of annular shape. An example of such a ring-focus, which was already achieved with the GSI plasma lens, is shown in the left part of the figure. Highest plasma parameters are obtained, where the annular beam heats the outer line material in the annular focus region only and the inner cold portion of target is accelerated inward by the beam heated material. At magnetic field strengths of about 30 T, one expects, due to the effect of magneto-thermal insulation, plasma temperatures in the keV region to be reached.

Figure 4.10: Proposed planar compression experiment.

Beam + Material = ultra-high density

PHELIX

Petawatt High-Energy
Laser for Ion
eXperiments

Laser beams
+ Particle Beams
+ Superconducting
Low Beta Quads

= ?

Storage Rings

Positron-Antiproton Scattering
(~1 GeV c.m.)

- Structure Functions etc.
- CPT Invariance

Structure of Matter

Gravitational Force
General Relativity

Electromagnetic Force
QED
Electroweak Force
Weak Force
Standard Model

Strong Force
QCD

Research with Beams of Hadrons and Ions

Ion-Matter Interactions

Dense Plasmas

HI Beams $\rightarrow 12 \text{ TW/g}$

Ultra High EM Fields
Nuclei at the Extremes

RIBs $\rightarrow 1.5 - 2 \text{ GeV/u}$

Quark Gluon Structure of Hadrons

Antiprotons 0-15(30) GeV

Quark Matter

Relativ. HI $\rightarrow 35 \text{ GeV/u}$

Users, Costs and Schedules

COSTS

Building and infrastructure:	225 Mio. €
Accelerator:	265 Mio. €
Experimental stations / detectors:	185 Mio. €
Total:	675 Mio. €

SCHEDULE

Users interest

Concept for Staged Construction of the International Facility for Beams of Ions and Antiprotons

Major Milestones of the GSI Future Facility

1996 - 1999	Workshops and Working Groups
2001	Conceptual Design Report
2001	Review of Project by the Science Council (Wissenschaftsrat) of the German Government
2002	Recommendation for Realization by the Wissenschaftsrat
2001 - 2002	Workshops and Formation of the Proto-Collaborations
2003	Cabinet Decision of the Federal Government to Fund the Project (with: a) staging and b) 25% external contributions)

Activities in Connection with the GSI Plans

Working Groups on Long-Term Perspectives of GSI

Deep-inelastic electron-nucleon and electron-nucleus scattering
at $\sqrt{s} = 20 - 30$ GeV

*Conveners: V. Metag (GSI), D. v. Harrach (Mainz),
A. Schäfer (Frankfurt)*

X-ray spectroscopy and radiation physics

Conveners: J. Kluge (GSI), H. Backe (Mainz), G. Soff (Dresden)

Nuclear collisions at maximum baryon density

*Conveners: P. Braun-Munzinger (GSI), R. Stock (Frankfurt),
J. P. Blaizot (Saclay)*

Physics with secondary beams

*Conveners: U. Lynen (GSI), D. Frekers (Münster),
J. Wambach (Darmstadt)*

Nuclear structure with radioactive beams

*Conveners: G. Münzenberg (GSI), D. Habs (LMU München),
H. Lenske (Gießen), P. Ring (TU München)*

Plasma physics with heavy ion beams

*Conveners: R. Bock (GSI), D.H.H. Hoffmann (Erlangen),
J. Meyer-ter-Vehn (IPP München)*

Accelerator studies (electron-nucleon/nucleus collider)

*Conveners: K. Blasche (GSI), J. Maidment (DESY),
B. Autin (CERN), N. S. Dikansky (Novosibirsk)*

Accelerator studies (high intensity option)

Convener: D. Böhne (GSI)

Short Pulse/High Power Lasers

Convener: J. Kluge (GSI)

Letter of Intent: "Construction of a GLUE/CHARM Factory at GSI"

Editorial Board:

B. Franzke (GSI)
P. Kienle (Munich)
H. Koch (Bochum)
W. Kühn (Giessen)
V. Metag (Giessen)
U. Wiedner (CERN & Uppsala)

Contributions from W. Cassing (Giessen), S. Paul (Munich),
J. Pochodzalla (Heidelberg), M. Soyeur (Saclay) and J. Wambach
(Darmstadt) and many members of the Hadron Working Group
for GSI.

25 Workshops on science and technical aspects of the GSI future facility

Evaluation of the German Wissenschaftsrat

"Stellungnahme zu neun Großgeräten der naturwissenschaftlichen
Grundlagenforschung und zur Weiterentwicklung der
Investitionsplanung von Großgeräten"